
Biochem. J. (1980) 185, 269-272 269
Printed in Great Britain

Purification and Some Properties of a Lectin from the Fruit Juice of the
Tomato (Lycopersicon esculentum)

David C. KILPATRICK
Endocrine Unit/Immunology Laboratories (Medicine), The Royal Infirmary, Lauriston Place,

Edinburgh, EH3 9 YW, Scotland, U.K.

(Received 8 October 1979)

In the tomato (Lycopersicon esculentum) plant, the fruit juice was found to be the
richest source of agglutinating activity. The lectin responsible could be inhibited by
oligomers of N-acetylglucosamine, and this property was exploited to purify the lectin
by affinity adsorption on trypsin-treated erythrocytes. The lectin is a glycoprotein that
cross-reacts immunologically with the lectin from Datura stramonium (thorn-apple).

Plant lectins are carbohydrate-binding protein or
glycoprotein agglutinins that constitute up to 3% of
the total protein of some seeds (Sharon & Lis, 1972).
Lectins are usually detected in, and subsequently iso-
lated from, dried seeds. This is because of the con-
venience of obtaining and working with seeds, and
not necessarily because lectins are absent from other
tissues. Indeed, lectins have been found in various
other tissues, including potato (Solanum tuberosum)
tubers (Marinkovitch, 1964), soya-bean (Glycine
max) roots (Pueppke & Bauer, 1976) and the fruit
skins of several species of the cucumber family
(Sabnis & Hart, 1978).
Boyd & Reguera (1949) reported that tomato

(Lycopersicon esculentum) seeds possessed no
agglutinating activity towards human A-, B- or 0-
type erythrocytes. Yeoman et al. (1978), however,
found agglutinating activity towards glutaralde-
hyde-fixed human erythrocytes in extracts from all
parts of the tomato plant examined, including the
seeds. This apparent inconsistency might simply
reflect a difference between fresh and fixed cells used
in the assay. Moreover, it is possible that Yeoman
and co-workers were detecting a non-lectin agglu-
tinin such as has been reported to occur in tomato
extracts (Howard et al., 1972).

I report here that tomato seed homogenate does
indeed possess agglutinating activity towards fresh
human erythrocytes, but the specific activity is very
low. Other parts of the tomato plant were examined,
and it was found that by far the highest specific ag-
glutinating activity occurs in the juice of ripe fruits.
The lectin responsible has been isolated and par-
tially characterized.

Materials and Methods

Seeds and plants of the tomato (variety Ailsa
Craig) were kindly given by Professor M. M.
Yeoman, Department of Botany, University of Edin-
burgh, The King's Buildings, Edinburgh EH9 3JH,
Scotland, U.K. Purified oligomers of N-acetylglu-
cosamine (NN'-diacetylchitobiose, NN'N"-tri-
acetylchitobiose and NN'N"N"'-tetra-acetylchito-
tetraose) were kindly given by Miss H. Marcan,
Department of Botany, University of Hull, Hull,
North Humberside, U.K. Monosaccharides were
obtained from Sigma (London) Chemical Co.,
Poole, Dorset, U.K. Cellobiose and sucrose were
from BDH Chemicals, Poole, Dorset, U.K.

Antiserum to Datura lectin was obtained by in-
jecting a rabbit with purified Datura lectin (Kil-
patrick & Yeoman, 1978) as described by Kilpatrick
et al. (1979). Rabbit antiserum to human serum was
obtained from Travenol Laboratories, Costa Mesa,
CA, U.S.A.
The lectin was purified as follows. The juice from

ripe tomatoes (1 kg selected from a local green-
grocer) was centrifuged (1000g; 10min) in an MSE
Superminor centrifuge at room temperature (220C)
to remove any seeds or contaminating debris. The
clear juice (85 ml containing 170mg of protein) ob-
tained was mixed with an equal volume of 0.15 M-
NaCl/0. 1 M-sodium phosphate, pH 7.0. To this solu-
tion, solid (NH4)2SO4 was slowly added to 50%
saturation. After the solution had been left over-
night at 40C, the precipitate was collected by centri-
fugation (40000g; lh) at 40C in an MSE SS50
centrifuge. The precipitate was then resuspended in

0306-3275/80/010269-04 $1.50/1Vol. 185

D. C. KILPATRICK

neutral saline (0.9% NaCI adjusted to pH 7.0 with
Na2HPO4) and dialysed against 5 litres of neutral
saline for 48h at 40C, with a change of saline after
24h. Material that failed to redissolve was removed
by centrifugation (40000g; 30min) and discarded.
The supernatant solution (50ml) was added to
trypsin-treated human (group-B) erythrocytes (20 ml
packed volume), and the mixture was shaken gently
at room temperature (220 C) for 15 min. The lectin-
agglutinated erythrocytes were then harvested
(1000g; 5 min) at room temperature. The cells were
then washed three times with 5 vol. of neutral saline.
(It is necessary to use relatively vigorous shaking to
divide the agglutinated cells into smaller clumps for
efficient washing.) The lectin was recovered from the
washed erythrocytes by resuspending the cells in
20ml of a mixture of N-acetylglucosamine oligo-
mers prepared as previously described (Kilpatrick &
Yeoman, 1978). After being shaken for 5min at
room temperature, the cells were harvested (lOOOg;
10min) and the supernatant retained. A further
20ml of the preparation of N-acetylglucosamine
oligomers was added to the cell pellet and the proce-
dure was repeated. The combined supernatants were
then dialysed against 5 litres of neutral saline for 5
days at 40C with changes of saline every 24h. The
dialysed preparation (approx. 40ml) was first con-
centrated to about 2 ml by ultrafiltration in an
Amicon cell fitted with a PM-30 membrane filter,
then applied to a column (36 cm x 2.5cm diam.) of
Sephadex G-200 equilibrated with neutral saline.
The column was eluted with neutral saline at a flow
rate of 18ml/h; 4.5ml fractions were collected. The
fractions containing greatest lectin activity were
pooled to provide the purified lectin preparation.
The estimation of molecular weight by sodium

dodecyl sulphate/polyacrylamide-gel electrophoresis
was performed as described by Weber & Osborn
(1969). The gels were stained either for protein
by using Coomassie Brilliant Blue (Weber &
Osborn, 1969), or for carbohydrate by the method
of Glossman & Neville (1971), modified by using
basic Fuchsin in acid ethanol (Borzynski et al.,
1972) instead of Schiffs reagent.

Periodate oxidation was carried out by incubat-
ing a suitable dilution of tomato lectin in neutral
saline (200,u1) with an equal volume of 2% NaIO4 in
neutral saline at 40C in the dark for 16h. The NaIO4
was then removed by dialysis against 2 litres of
neutral saline at 4°C. A control consisting of neutral
saline without NaIO4 was treated in an identical
manner.

Lectin (agglutinating) activity was assayed as pre-
viously described (Kilpatrick et al., 1978) by using
trypsin-treated human erythrocytes. Activity was
taken to be the reciprocal of the titre (Kilpatrick &
Yeoman, 1978). Human (group-B) erythrocytes
were trypsin-treated by suspension (25%, v/v) in

neutral saline containing 0.25% trypsin ('1:250';
Difco Laboratories, West Molesey, Surrey, U.K.).
After incubation at 370C for 5min, the cells were
harvested (lSOOg; 5min) with an MSE Superminor
centrifuge at room temperature. The cells were sub-
sequently washed four times in neutral saline before
use.

Protein concentration was measured by the
method of Lowry et al. (1951), with bovine serum
albumin (Sigma) as standard. Carbohydrate con-
centration was determined by the phenol/H2SO4
method of Dubois et al. (1956), with glucose as
standard.

Results

Various tissues from tomato (Lycopersicon escu-
lentum) plants were homogenized in phosphate-
buffered saline and tested for agglutinating (lectin)
activity towards untreated or trypsin-treated human
erythrocytes. Agglutinating activity was generally
about four times greater with trypsin-treated cells,
which were subsequently used as a routine. As Table
1 shows, agglutinating activity was found in all the
extracts tested, but by far the highest specific activity
was found in the juice of ripe fruits. The juice was
therefore chosen as the source from which to in-
vestigate the active factor.
The agglutinin was precipitated from the fruit

juice with (NH4)2SO4 added to 50% saturation, and,
after redissolving in, and dialysing against, neutral
saline, the fraction was tested in the presence of a
selection of saccharides (Table 2). None of the
monosaccharides tested had any effect, but oligo-
mers of N-acetylglucosamine were potent inhibitors.
N-Acetylglucosamine monomer (66mM) and cello-

Table 1. Specific agglutinating activity of tomato
tissue extracts

All samples were homogenized in 0.15 M-NaCl/
0.05 M-sodium phosphate, pH 7.2, by using a mortar
and pestle, except the fruit juice, which was simply
diluted into an equal volume of the same buffer.
After overnight extraction at 40C, the homogenates
were strained through a layer of Miracloth before
being assayed for agglutinating (lectin) activity and
for protein. One unit of activity is the amount giving
a titre of 1 under standard assay conditions. For
further details, see the Materials and Methods
section.

Tissue homogenate
Dried seed
Seed from ripe fruits
Leaf
Stem
Fruit skin
Fruit juice

Specific activity
(units/mg of protein)

32
67
8

53
914

9846

1980

270

RAPID PAPERS

Table 2. Saccharide inhibition oftomato lectin activity
Solutions of the above sugars were ultrafiltered through an Amicon PM-30 membrane to remove contaminating
agglutinins (Kilpatrick et al., 1978), then added to the standard agglutination assay to give the final concentration
shown above. Results are expressed as a percentage of a control to which an equal volume of saline (0.9% NaCI)
was used instead of sugar solution.

Sugar
Fucose
Galactose
Glucose
Mannose
N-Acetylglucosamine
N-Acetylgalactosamine
Cellobiose
Sucrose
NN'-Diacetylchitobiose
NN'N"-Triacetylchitotriose
NN'N"N"'-Tetra-acetylchitotetraose

Concn. (mM)
33
33
33
33
66
66
33
33
2
l
1

Percentage of
control activity

100
100
100
100
100
100
100
100
50
50
6.25

biose (33 mM) were without effect, but NN'-di-
acetylchitobiose was able to decrease the activity by
50% at a concentration of only 2mm. Moreover,
amongst those oligomers tested, the inhibition in-
creased with their molecular size. In view of this
narrow saccharide specificity, it seemed reasonable
to assume that the agglutinin responsible was a lec-
tin.
The lectin was isolated from a fruit juice extract in

three steps. The lectin was first precipitated with
50%-satd. (NH4)2SO4. This resulted in a 4-fold in-
crease in specific activity. Secondly, the lectin was
adsorbed on to trypsin-treated erythrocytes and sub-
sequently eluted with a mixture of N-acetylglucos-
amine oligomers. This step had the unfortunate side-
effect of contamination by haemoglobin (and pos-
sibly other erythrocyte proteins) leaking from
damaged cells. This circumstance necessitated the
final step in which the lectin was separated from
haemoglobin on Sephadex G-200. The lectin was

eluted in a single peak, corresponding to a mol.wt. of
200000 on the basis of precalibration of the column
with molecular-weight markers (Andrews, 1965).
Fractions containing lectin activity were also
assayed for carbohydrate; the profile obtained was

similar to that for lectin activity, indicating that the
lectin might be a glycoprotein. Fractions with
greatest lectin activity were pooled and found to con-
tain 800,g of protein. A 42-fold increase in specific
activity over the fruit-juice extract was obtained with
a 20% recovery. The lectin was estimated to contain
equal amounts of protein and carbohydrate, and was
able to agglutinate trypsin-treated erythrocytes at a

concentration of 0.05 pg of protein/ml.
The purified lectin was incubated with sodium

dodecyl sulphate and 2-mercaptoethanol and sub-
jected to electrophoresis in polyacrylamide gels. A
major protein band was obtained with a mobility
corresponding to a mol.wt. of 74000. A faint pro-

Vol. 185

tein band (mol.wt. 63 000) was also present. A
parallel gel stained for carbohydrate showed a single
band corresponding to the major protein band.
As the purification method involved the risk of

contamination by erythrocyte proteins, that possi-
bility had to be investigated. An erythrocyte suspen-
sion was mixed with 5 vol. of water and shaken at
room temperature for 30min. After removal of par-
ticulate matter by centrifugation, the extract was
subjected to Sephadex G-200 chromatography in the
same way as the tomato lectin preparation. The
erythrocyte fraction thus obtained was then sub-
jected to electrophoresis at the same time as the
tomato lectin preparation. A major protein band
with a mobility corresponding to a mol.wt. of 65 000
was obtained. In addition, there were several faint
bands of approx. mol.wt. 40000, 27000 and 24000.
When a parallel gel was stained for carbohydrate, no
bands were detected. A mixture of lectin and
erythrocyte fraction yielded two major protein bands
(and one carbohydrate band, corresponding to the
polypeptide of lower mobility), confirming their
separate identities.
The purified tomato lectin was stable to incuba-

tion at 65% for 30min, but at 100°C its activity
decayed with a half-life of approx. lmin. When
assayed in the presence of disodium EDTA (2mM)
or trisodium citrate (17mM), the lectin showed no
decrease in activity. The lectin was sensitive, how-
ever, to both Pronase and periodate. Overnight
incubation with 1% NaIO4 abolished the activity of
a lectin sample; after incubation with Pronase
(0.2%) for 2h at 370C followed by 2min at 100°C,
a lectin sample exhibited only 25% of the activity of
a control to which Pronase had been added
immediately before the boiling-water step.

The tomato lectin was subjected to double
diffusion (Ouchterlony, 1958) with rabbit antiserum
raised against the lectin from Datura stramonium

271

272 D. C. KILPATRICK

(thorn-apple). A single precipitin line was ob-
tained, but it did not form a line of identity with
Datura lectin placed in an adjacent well. There was
no reaction between the tomato lectin and non-
immune serum, nor did it react with a sample of
commercial rabbit antiseum to human serum used as
a further control.

Discussion

The tomato lectin was purified 42-fold by a pro-
cedure in which the key step was affinity chromato-
graphy using erythrocytes. The final preparation was
apparently not appreciably contaminated by
erythrocyte proteins, as the control erythrocyte pre-
paration described gave a different polypeptide
pattern after electrophoresis, and did not react with
the carbohydrate stain. The purified lectin is a glyco-
protein containing 50% carbohydrate. The subunit
mol.wt. based on electrophoretic mobility is there-
fore likely to be considerably overestimated (Segrest
& Jackson, 1972). The estimation of mol.wt. based
on gel filtration might also be inaccurate (Andrews,
1965). Nevertheless, the much higher value obtained
by gel filtration indicates that the lectin molecule in
its native form consists of more than one of the
reduced polypeptide subunits detected by electro-
phoresis. The minor (mol.wt. 63000) polypeptide
associated with the lectin might represent a trace
impurity (possibly of erythrocyte origin), or it might
be a minor subunit or fragment of the type asso-
ciated with concanavalin A (Wang et al., 1971).
The properties of the tomato lectin are very simi-

lar to those of the lectin from Datura stramonium.
The latter is also a glycoprotein, with a very similar
saccharide specificity (Kilpatrick & Yeoman, 1978).
It is unaffected by EDTA and stable at 65°C, but
not at 1000C (Kilpatrick et al., 1978). It can agglu-
tinate untreated human erythrocytes at a concentra-
tion of less than 1,ug/ml (Kilpatrick, 1979), and its
activity towards trypsin-treated cells can be detected
at around 0.1 ,ug/ml (D. C. Kilpatrick, unpublished
work). The immunological cross-reactivity between
the two lectins confirms their relatedness. The only
other lectin to have been isolated from a plant of the
family Solanaceae, the potato lectin (Marinkovitch,
1964; Allen et al., 1978), is another glycoprotein
with a saccharide specificity like that of the tomato
and Datura lectins. The potato and Datura lectins
also exhibit immunological cross-reactivity (D. A.
Ashford & A. K. Allen, personal communication). It
is likely that all three solanaceous lectins are closely
related in structure, but if the tissue distribution of
the lectins within their respective plants is different, it
might be an indication that they have evolved differ-
ent functions.

One can only speculate about the function of the
tomato lectin. Complex carbohydrates containing N-
acetylglucosamine occur widely in the plant king-
dom (Pusztai, 1964; Sharon & Lis, 1979), and it is
possible the lectin acts as a storage protein giving
nourishment to the seeds. Another possible function
is suggested by the presence of chitinase in other
parts of the tomato plant (Pegg & Vessey, 1973).
Chitin is known to be a cell-wall component of many
fungi (Crook & Johnstone, 1962) including some
which infect tomato plants. The lectin may be in-
volved in protecting the seeds from fungal attack.

I thank Professor M. M. Yeoman for helpful advice.

References

Allen, A. K., Desai, N. N., Neuberger, A. & Creeth, J. M.
(1978) Biochem. J. 171, 665-674

Andrews, P. (1965) Biochem. J. 96, 596-606
Borzynski, L. J., McDougall, W. J. & Norton, D. A.

(1972) Stain Technol. 47, 317-318
Boyd, W. C. & Reguera, R. M. (1949) J. Immunol. 62,

333-339
Crook, E. M. & Johnstone, I. R. (1962) Biochem. J. 83,

325-331
Dubois, M., Gilles, K. A., Hamilton, J. K., Rebers, P. A.
& Smith, F. (1956) Anal. Chem. 28, 350-356

Glossman, H. & Neville, D. M. (1971) J. Biol. Chem.
246, 6339-6346

Howard, I. K., Sage, H. J. & Horton, C. B. (1972) Arch.
Biochem. Biophys. 149, 323-326

Kilpatrick, D. C. (1979) Plant Sci. Lett. 15, 279-284
Kilpatrick, D. C. & Yeoman, M. M. (1978) Biochem. J.

175, 1151-1153
Kilpatrick, D. C., Yeoman, M. M. & Kilpatrick, S. P.

(1978) Plant Sci. Lett. 13, 35-40
Kilpatrick, D. C., Yeoman, M. M. & Gould, A. R. (1979)

Biochem. J. 184, 215-219
Lowry, 0. H., Rosebrough, N. J., Farr, A. L. & Randall,

R. J. (195 1)J. Biol. Chem. 193, 265-275
Marinkovitch, V. A. (1964)J. Immunol. 93, 732-741
Ouchterlony, t5. (1958) Prog. Allergy 5, 1-78
Pegg, G. F. & Vessey, J. C. (1973) Physiol. Plant. Pathol.

3, 207-222
Pueppke, S. G. & Bauer, W. D. (1976) Plant Physiol. 57

(Suppl.) 80
Pusztai, A. (1964) Nature (London) 201, 1328-1329
Sabnis, D. D. & Hart, J. W. (1978) Planta 142, 97-101
Segrest, J. P. & Jackson, R. L. (1972) Methods Enzymol.

28,54-63
Sharon, N. & Lis, H. (1972) Science 177, 949-959
Sharon, N. & Lis, H. (1979) Biochem. Soc. Trans. 7,

783-799
Wang, J. L., Cunningham, B. A. & Edelman, G. M.

(1971) Proc. Natl. Acad. Sci. U.S.A. 68, 1130-1134
Weber, K. & Osborn, M. (1969) J. Biol. Chem. 244,

4406-4412
Yeoman, M. M., Kilpatrick, D. C., Miedzybrodzka, M. B.
& Gould, A. R. (1978) Symp. Soc. Exp. Biol. 32, 139-
160

Vol. 185

